

ARC CENTRE OF EXCELLENCE

Research Publications Resources News & media Events People About

Media Release

MORE MEDIA

Coral Bleaching Taskforce documents most severe bleaching on record

29 MAR 2016

Aerial surveys of more than 500 coral reefs from Cairns to Papua New Guinea reveal that the most pristine section of the Great Barrier Reef is currently experiencing the worst, mass bleaching event in its history, with the overwhelming majority of reefs being ranked in the most severe bleaching category.

"This has been the saddest research trip of my life," says Prof. Terry Hughes, convenor of the National Coral Bleaching Taskforce. "Almost without exception, every reef we flew across showed consistently high levels of bleaching, from the reef slope right up onto the top of the reef. We flew for 4000km in the most pristine parts of the Great Barrier Reef and saw only four reefs that had no bleaching. The severity is much greater than in earlier bleaching events in 2002 or 1998."

"Even more concerning, we haven't yet found the southern limit of the bleaching," explains Prof. Hughes. "We'll be conducting further aerial surveys this week in the central Great Barrier Reef to identify where it stops. Thankfully, the southern

Extensive coral bleaching (white/yellow patches) documented on the Great Barrier Reef during aerial surveys in March 2016. Credit: ARC Centre of Excellence for Coral Reef Studies.

Related Media Releases

Scientist witnesses severe coral bleaching

National Coral Taskforce

Reef has dodged a bullet due to cloudy weather that cooled the water temperatures down."

Multiple research vessels and island research stations are also documenting the coral bleaching, with in-water research confirming what is clearly seen from the air, that the majority of reefs north of Cairns are undergoing bleaching and that virtually all species of corals are being affected.

"We could see extensive bleaching even among the most robust 'massive' corals," says James Kerry, Project Manager of the National Coral Bleaching Taskforce, who also participated in the aerial surveys. "The fact that these hardy species have also turned white shows just how severe summer conditions have become on the northern GBR.

"Residents we spoke to in Cape York were shocked by what they are seeing, telling us that they had never experienced anything like this before."

"Scientists in the water are already reporting up to 50% mortality of bleached corals," says Prof. Hughes, "but it's still too early to tell just what the overall outcome will be. We will continue to conduct underwater surveys along the Great Barrier Reef in the coming months as the full impact of this mass bleaching event unfolds."

Video and images:

Video footage and still images taken during the aerial surveys are available here:

https://www.dropbox.com/sh/yj8tt2mj5u0inmb/AACQ2b-aU1JMYZNfiyldAsTqa?dl=0

For further information please contact:

Prof Terry Hughes

Director ARC Centre of Excellence for Coral Reef Studies James Cook University +61 (0)400 720 164 (AEST)

puts plan into effect as bleaching intensifies

National Coral Bleaching Taskforce keeping a close watch on the Reef +61 (07) 4781 4000 (AEST) terry.hughes@jcu.edu.au

James Kerry

Project Manager National Coral Bleaching Taskforce ARC Centre of Excellence for Coral Reef Studies James Cook University +61 (07) 4781 4823 (AEST) james.kerry1@jcu.edu.au

Notes to editors:

Coral bleaching occurs when abnormal environmental conditions, like heightened sea temperatures cause corals to expel tiny photosynthetic algae, called 'zooxanthellae'. The loss of these colourful algae causes the corals to turn white, and 'bleach'. Bleached corals can recover if the temperature drops and zooxanthellae are able to recolonise them, otherwise the coral may die.

The National Coral Bleaching Taskforce is designed to co-ordinate the research effort among Australia's marine science community in the event of a mass bleaching event in Australia. The taskforce draws together 10 research institutions across Australia to co-ordinate the efforts of over 300 scientists.

The associated research institutions are ARC Centre of Centre of Excellence for Coral Reef Studies, Australian Institute of Marine Science, CSIRO, Great Barrier Reef Marine Park Authority, James Cook University, NOAA, University of Queensland, University of Sydney, University of Western Australia, and WA Department of Parks and Wildlife.

Media Releases

MORE

Seminars

MORE

Scientist witnesses severe coral bleaching James Cook University scientists have descr of widespread damage as coral bleaching e reach in the northern Great Barrier Reef. Se

Winners and Losers in Coral **Access, Equity, and Ecosyster** Abstract: Coral reefs support th livelihoods of millions of people

ARC Centre of Excellence for Coral Reef Studies James Cook University Townsville Queensland 4811 Australia

Phone: 61 7 4781 4000 Email: info@coralcoe.org.au

WEBSITE BY ZEPHYRMEDIA. © COPYRIGHT 2016, ARC CENTRE OF EXCELLENCE FOR CORAL REEF STUDIES. ALL RIGHTS RESERVED